
Miten Suomessa turvataan puun riittävyys?

Opettajalle

Tässä tehtävässä oppilaat selvittävät, millä toimilla Suomessa turvataan puun riittävyys.
Tietolähteenä voidaan käyttää ”Puun monet mahdollisuudet” -aineistoa, joka on liitteenä.

Tehtävä oppilaille: Puu on tärkeä Suomen taloudelle. Vaikka metsiämme on hyödynnetty
teollisesti 1800-luvun lopulta lähtien, on Suomen metsissä puuta tällä hetkellä enemmän
kuin koskaan yli 200 vuoteen. Puuta kasvaa vuodessa enemmän kuin sitä hakataan. Miten
tämä tilanne on saavutettu? Mitä toimia Suomessa on tehty ja tehdään puun riittävyyden
turvaamiseksi ja metsien tuoton lisäämiseksi?

Vastausmalli (lähteenä Puun monet mahdollisuudet –aineisto, Suomen metsäyhdistys):

Suomen metsiä on inventoitu (eli kartoitettu ja luetteloitu) 1920-luvulta lähtien. Siksi
Suomen puuston tila tunnetaan hyvin. Suomessa metsät katsotaan niin tärkeäksi
kansallisomaisuudeksi, että niiden hoitoa ja käyttöä on haluttu säädellä laeilla. Metsien
käsittelyä ohjaavat muun muassa metsälaki, luonnonsuojelulaki ja metsien
käsittelysuositukset. Ensimmäinen metsälaki on jo vuodelta 1886.

Metsälainsäädännön perusajatuksena on ollut metsän hävittämiskielto: Suomessa on
perustettava uusi metsä hakatun tilalle. Puun uusiutumisen lisäksi nykyisessä
metsälainsäädännössä huomioidaan myös metsien monikäyttö ja ympäristöarvot.
Metsänhoidon ekologinen ja sosiaalinen kestävyys on nostettu taloudellisen kestävyyden
rinnalle. Osoituksena Suomen metsien hyvästä hoidosta on se, että noin 95 prosenttia
metsistä on sertifioitu, mikä kertoo että niitä käytetään ja hoidetaan kestävästi.

Suomessa on 1950-luvulta alkaen laadittu erilaisia metsätaloutta edistäviä
metsätalousohjelmia. Niiden tavoitteena on ohjata metsien käyttöä ja tilaa Suomessa.
Ohjelmia valmistelevat työryhmät, joissa on laajasti edustettuina eri tahot. Vuonna 2008
hyväksyttiin “Kansallinen metsäohjelma 2015”, jonka tavoitteena on mm. turvata metsiin
pohjautuva toimeentulo, metsien monimuotoisuus ja elinvoimaisuus sekä metsien antama
virkistys.

Seija Juntunen, Itä-Suomen yliopisto, Metsä oppimisympäristönä -hanke

Miten Suomessa turvataan puun riittävyys?

Puu on tärkeä Suomen taloudelle. Vaikka metsiämme on hyödynnetty teollisesti 1800-luvun
lopulta lähtien, on Suomen metsissä puuta tällä hetkellä enemmän kuin koskaan yli 200
vuoteen. Puuta kasvaa vuodessa enemmän kuin sitä hakataan. Miten tämä tilanne on
saavutettu? Mitä toimia Suomessa on tehty ja tehdään puun riittävyyden turvaamiseksi ja
metsien tuoton lisäämiseksi?

PUUN MONET
MAHDOLLISUUDET

Suomen Metsäyhdistys

Vähentää uusiutumattomien
luonnonvarojen käyttöä

Metsä on tärkein luonnonvaramme

	Suomi on yksi maailman metsäisimmistä maista.

	Suomen maapinta-alasta metsää on 86 %.

	Suomessa puuta kasvaa vuodessa enemmän kuin
sitä hakataan.

	Suomen puuvarat kasvavat siten vuosi vuodelta.

	Suomessa hakatun metsän tilalle on
kasvatettava uusi metsä.

Metsän MERKITYS SUOMESSA

Tuottaa 20 %
energiastamme

Tuottaa vientituloja
2000 e / asukas

Työllistää 200 000
suomalaista

Antaa palkka-,
puunmyynti- ja verotuloja

Tarjoaa kauniin maiseman
ja virkistyspaikan,
suomalaisen metsän

Hillitsee ilmaston muutosta
Parantaa ilman laatua

M e t s ät o vat tä r k e i n l u o n n o n va r a mm e 7

Suomen metsävarat tunnetaan
Suomi on metsäntutkimuksen suurvalta ja siksi Suomen puus-
tonkin tila tunnetaan hyvin. Tiedot perustuvat muun muassa
valtakunnan metsien inventointeihin, jotka Suomi aloitti en-
simmäisenä maailmassa jo 1920-luvulla. Inventoinnit tuotta-
vat ajantasaista tietoa muun muassa puun riittävyydestä, kas-
vusta, hiilivarastoista ja energiapuun määrästä. Inventoinnit
perustuvat monipuolisiin maastomittauksiin, satelliittikuviin ja
numeerisiin tietoihin. Metsäluonnon monimuotoisuuden tutki-
mus ja tiedon menestyksellinen liittäminen metsänhoidon käy-
tänteisiin vaatii vielä lisää työtä. Monet maat ovat vasta käyn-
nistämässä metsiensä inventointeja.

Metsäluonnon käyttöä ohjataan Suomessa
Lait Suomen metsien turvana
Metsien käsittelyä ohjaavat muun muassa metsälaki, luonnonsuojelulaki ja metsien kä-
sittelysuositukset. Suomessa yksityiset omistavat suurimman osan metsistä, mutta met-
sät katsotaan niin tärkeäksi kansallisomaisuudeksi, että niiden hoitoa ja käyttöä on halut-
tu säädellä laeilla jo 120 vuotta. Metsälainsäädännön perusajatuksena on ollut ensimmäi-
sestä, vuoden 1886, metsälaista lähtien metsän hävittämiskielto: Suomessa on perustet-
tava uusi metsä hakatun tilalle. Pitkään metsälait kantoivat huolta vain puun uusiutumi-
sesta. Vasta 1990-luvulla nostettiin esiin voimakkaasti metsien monikäyttö ja ympäristö-
arvot. Tuolloin koko metsälainsäädäntö uusittiin ja metsänhoidon ekologinen ja sosiaali-
nen kestävyys nostettiin taloudellisen kestävyyden rinnalle. Useissa maissa ei ole metsän
käyttöä koskevia lakeja.

Metsäohjelma kertoo mitä haluamme metsiltämme
Mitä haluamme metsiltämme, miten niitä tulisi hoitaa? Suomessa on 1950-luvulta alkaen
laadittu erilaisia metsätaloutta edistäviä metsätalousohjelmia, mutta vuodesta 1999 al
kaen ne ovat muuttuneet laajoiksi metsän monikäytön huomioiviksi kansallisiksi metsä-
ohjelmiksi. Niiden tavoitteena on pitkällä aikavälillä ohjata metsien käyttöä ja tilaa Suo-
messa. Vuoden 2008 alussa hyväksytyssä “Kansallinen metsäohjelma 2015” on tavoit-
teiksi kirjattu muun muassa turvata metsiin pohjautuva toimeentulo, metsien moni-
muotoisuus ja elinvoimaisuus sekä metsien antama virkistys. Ohjelmia valmistelevat työ-
ryhmät, joissa on laajasti edustettuina eri tahot, kuten metsänomistajat, metsäteollisuus,
metsäalan ammattiryhmät, matkailu ja luonnonsuojelujärjestöt.

Metsäsuunnitelma opastaa metsänomistajaa
Metsänomistajat voivat halutessaan laatia asiantuntijan avulla metsäänsä metsäsuunnitel-
man, joka opastaa tulevaa metsien hoitoa ja käyttöä. Suunnitelma laaditaan 10–20 vuo-
deksi kerrallaan. Se sisältää tietoa muun muassa metsän kasvupaikoista, puustosta, hoi-
totöistä, hakkuista ja niiden aikataulusta sekä arvokkaista luontokohteista. Metsäsuunni-
telmien monimuotoisuutta koskeva tieto on lisääntynyt uusien paikkatietojärjestelmien
ja säännöllisten päivitysten ansiosta. Suunnitelma tehdään omistajan metsänkäytön

Suomen metsissä oli vuon-
na 1970 puuta 1500 milj. m³.
Sen jälkeen metsistämme on 	
hakattu tämä määrä puu-
ta. Silti Suomen metsissä 	
on puuta tänä päivänä 	
enemmän kuin sataan 	
vuoteen, yli 2 000 milj. m³.
Kuinka tämä on mahdol
lista?

M e t s ät o vat tä r k e i n l u o n n o n va r a mm e8

tavoitteiden sekä lakien ja suositusten mukaisesti. Metsäkeskukset keräävät perustiedot
ns. aluesuunnittelulla ja nämä tiedot ovat metsänomistajien käytettävissä tilakohtaisia
suunnitelmia tehtäessä. Tilakohtaiset metsäsuunnitelmat kattavat runsaat 50 prosenttia
yksityismetsien pinta-alasta ja tavoitteena on 75 prosentin peittävyys.

Metsäsertifikaatti on näyttö kestävyydestä
Metsäsertifioinnin tavoitteena on kertoa puutuotteiden kuluttajille, että raaka-aine on
metsästä, jota käytetään ja hoidetaan kestävästi. Sertifioinnissa tarkistetaan, täyttää-
kö metsien hoito ja käsittely sovitut vaatimukset. Tarkastuksen tekee kolmas, riippuma-
ton osapuoli, joka myöntää sertifikaatin. Suomen metsistä noin 95 prosenttia on sertifi-
oinnin piirissä, kun taas noin 90 prosenttia maailman metsistä on edelleen sertifioimatta.
Suomelle metsäsertifiointi on tärkeä, koska valtaosa metsäteollisuuden tuotteista viedään
ympäristötietoisille Euroopan markkinoille, missä asiakkaalla ei ole muuta keinoa tutustua
Suomen metsätalouden kestävyyteen. Meillä vallitseva sertifiointijärjestelmä on kansain-
väliseen PEFC-järjestelmään kuuluva PEFC-Finland.

Jokamiehenoikeudet ohjaavat luonnossa liikkujaa
Jokainen Suomessa oleskeleva saa käyttää metsää ja muuta luontoa virkistykseen siitä
riippumatta, kuka alueen omistaa. Tämä tapa pohjautuu jokamiehenoikeuksiin. Oikeuksien
ohella nämä myös velvoittavat käyttäytymään metsässä niin, ettei siitä aiheudu häiriötä
ja haittaa luonnolle ja muille ihmisille. Jokamiehenoikeudet ovat laajimmat Pohjoismaissa,
muualla EU-maissa oikeudet ovat huomattavasti rajatummat mm. metsien vähyyden, suu-
ren väentiheyden sekä erilaisen maanomistusperinteen johdosta.

Puun kansantaloudellinen merkitys on Suomessa suuri
Puu on tärkeä Suomen taloudelle. Se on merkittävin kotimainen raaka-aine ja energian-
lähde. Metsäteollisuus on ainoa teollisuuden ala, joka voi hyödyntää mittavasti tuotannos-
saan tätä raaka-ainetta ja energiaa.

Metsäsektorin eli metsätalouden ja metsäteollisuuden työllistämisvaikutus on Suomessa
Euroopan suurimpia. Joka kymmenes suomalainen saa elantonsa metsäteollisuudesta tai
sitä palvelevilta aloilta. Koko metsäklusteri työllistää suoraan tai välillisesti lähes 200 000
suomalaista. (metsäklusteri s. 121)

Koska metsäteollisuuden tuotantopanoksista tulee suuri osa kotimaisesta puusta, sen
vaikutus näkyy koko kansantalouden lisäksi aluetaloudessa. Suomessa joka viides perhe
omistaa metsää ja teollisuus ostaa heiltä kaksi kolmasosaa käyttämästään puusta. Näin
puunmyyntitulot leviävät ympäri Suomea, koska yksityismetsien kantorahatuloista kaksi
kolmasosaa jää metsän sijaintikuntaan. Metsäsektori tuottaa reilut viisi prosenttia Suo-
men bruttokansantuotteesta. Useissa maakunnissa metsäsektori on ensisijainen toimeen-
tulon lähde ja elinvoimaisuuden perusta. Sen merkitys on suurin Etelä-Karjalassa, Kymenlaak-
sossa, Kainuussa ja Keski-Suomessa. Metsäteollisuus vaikuttaa yli 50 suomalaisen paikka-
kunnan tulevaisuuteen.

Metsäteollisuuden osuus maan teollisuustuotannosta on noin viidennes ja vientituloista
neljännes. Vientitulot ovat yli 2000 euroa jokaista suomalaista kohti.

